Active Vibration Reduction of Titanium Alloy Fan Blades (FAN1) Using Piezoelectric Materials Benjamin Choi Glenn Research Center, Cleveland, Ohio Jeffrey Kauffman Penn State University, University Park, Pennsylvania Kirsten Duffy The University of Toledo, Toledo, Ohio Andrew Provenza and Carlos Morrison Glenn Research Center, Cleveland, Ohio #### NASA STI Program . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) program plays a key part in helping NASA maintain this important role. The NASA STI Program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NASA Aeronautics and Space Database and its public interface, the NASA Technical Reports Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services also include creating custom thesauri, building customized databases, organizing and publishing research results. For more information about the NASA STI program, see the following: - Access the NASA STI program home page at http://www.sti.nasa.gov - E-mail your question via the Internet to *help@ sti.nasa.gov* - Fax your question to the NASA STI Help Desk at 443–757–5803 - Telephone the NASA STI Help Desk at 443–757–5802 - Write to: NASA Center for AeroSpace Information (CASI) 7115 Standard Drive Hanover, MD 21076–1320 #### NASA/TM-2010-216335 ## Active Vibration Reduction of Titanium Alloy Fan Blades (FAN1) Using Piezoelectric Materials Benjamin Choi Glenn Research Center, Cleveland, Ohio Jeffrey Kauffman Penn State University, University Park, Pennsylvania Kirsten Duffy The University of Toledo, Toledo, Ohio Andrew Provenza and Carlos Morrison Glenn Research Center, Cleveland, Ohio Prepared for the 2010 Propulsion-Safety and Affordable Readiness (P–SAR) Conference cosponsored by U.S. Army, Navy, and Air Force Jacksonville, Florida, March 16–18, 2010 National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 This report is a formal draft or working paper, intended to solicit comments and ideas from a technical peer group. This report contains preliminary findings, subject to revision as analysis proceeds. Trade names and trademarks are used in this report for identification only. Their usage does not constitute an official endorsement, either expressed or implied, by the National Aeronautics and Space Administration. This work was sponsored by the Fundamental Aeronautics Program at the NASA Glenn Research Center. Level of Review: This material has been technically reviewed by technical management. Available from NASA Center for Aerospace Information 7115 Standard Drive Hanover, MD 21076–1320 National Technical Information Service 5301 Shawnee Road Alexandria, VA 22312 # Active Vibration Reduction of Titanium Alloy Fan Blades (FAN1) Using Piezoelectric Materials Benjamin Choi National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 > Jeffrey Kauffman Penn State University University Park, Pennsylvania 16802 > > Kirsten Duffy > > The University of Toledo > > Toledo, Ohio 43606 Andrew Provenza and Carlos Morrison National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 #### **Abstract** The NASA Glenn Research Center is developing smart adaptive structures to improve fan blade damping at resonances using piezoelectric (PE) transducers. In this paper, a digital resonant control technique emulating passive shunt circuits is used to demonstrate vibration reduction of FAN1 Ti real fan blade at the several target modes. Single-mode control and multi-mode control using one piezoelectric material are demonstrated. Also a conceptual study of how to implement this digital control system into the rotating fan blade is discussed. #### Objective Investigate possibility of using an active resonance controller for turbomachinery blade with piezoelectric sensors/actuators. #### Outline - I. Introduction - II. Shunt damping and digital control design - III. Experimental test results - IV. Summary 2010 P-SAR Conference, March 16-18, Jacksonville, FL Cold Section Durability National Aeronautics and Space Administration #### I. Introduction #### **Previous Activities at GRC** - Developed new damping technologies to reduce excessive vibratory stresses that lead to high cycle fatigue (HCF) failures in aircraft engine turbomachinery. - Investigated several technologies such as viscoelastic damping (O. Mehmed and J. Kosmatka), passive impact damper, plasma sprayed damping coating, and high temperature shape memory alloy (HTSMA) - (K. Duffy). #### **Current Efforts at GRC** Develop a damping technology for fan blade incorporating smart structure using materials such as piezoelectric (PE) materials or shape memory alloy (SMA). - Selected piezoelectric devices due to their fast response to voltage and current signal from controller. - Demonstrated shunt damping of Ti-alloyed flat plates through bench tests and a *RC* shunt damping in rotating environment (K. Duffy). - Developed a digital control that replaces equivalent passive-shunt analog circuits with a digital code. Demonstrated its technique to multi-mode control using single PE actuator on titanium-alloyed flat plates (B. Choi, 2009). - In collaboration with MESA, developed a prototype of power transfer device that transmits control power to the PE actuators in the rotating frame (C. Morrison). 2010 P-SAR Conference, March 16-18, Jacksonville, FL #### I. Introduction (continued) #### **Smart Fan Blade Technology Pros and Cons** - Benefits/Payoffs: support the NASA missions - Thinner and more efficient blades with shunt damping fuel burn reduction, noise reduction, HCF failure reduction, etc. - Actively controlled blades real-time health monitoring, aeroelastic control, mistuning problem, active fan distortion control for distributed propulsion system, etc. - <u>Drawbacks</u>: structural characteristics degradation, durability and safety issues, added electronics weights, etc. - S. Mall (2002) investigated the integrity of the embedded active PZT sensor/actuator under monotonic and fatigue loads no degradation seen in experimental tests. - R. Pickering and K. Barlow (2007) specified the duration (10e+07 cycles) for each vibration mode for durability spin test according to the Goodman diagram. - Completed a preliminary durability bench test for 10^9 cycles under 4.6g at target frequency. Need retest at high speed rotor. - On-going system trade study of blade weights reduction vs. added electronics weights. 2010 P-SAR Conference, March 16-18, Jacksonville, FL Cold Section Durability National Aeronautics and Space Administration #### Literature Survey for Recent Advances #### 1. Analog Shunt Circuits for Turbomachinery Blades - Passive control of turbomachine blading flow-induced vibrations (C. Cross, 2002). - Synthetic inductor replacing L = 342 H controlled the first bending mode real challenge. - Passive shunt circuit was tested for piezoblade damping (S. Livet, 2008). - Virtual inductor (or "gyrator") that consists of op amps, resistors, capacitors, and ext. power supply. - Numerous papers published for passive shunt for rotorcraft vibration. #### 2. Active Control of PE Actuator for Turbomachinery Blades - · Cascade flutter control using PE device in subsonic flow (T. Watanabe, 2005). - Trailing edge of non-rotating airfoil was oscillated by PE to control the passage shock. - Low-speed fan noise control using PE actuators mounted on stator vanes (P. Remington, 2003). Reduced fan-stator interaction noise using 210 vane actuators. - NASA Ames/Boeing developed shape-shifting helicopter blades (2009). PE actuators created a mechanical motion that moves a flap up and down. - Force excitation control using surface-mounted PE patches on the rotating blades (I. Santos, 2009). - First demo in the spin pit. Used Thunder flexible patches covering full blade surfaces. Full-scale helicopter smart blade in a Ames Res. Ctr. wind tunnel 2010 P-SAR Conference, March 16-18, Jacksonville, FL #### **Summary of Conventional Control Approaches** - Wider and thicker patches were used at room temperature, possibly resulting in aerodynamic performance penalty. - For passive damping (or shunt damping), semi-passive circuits were used to simulate physical inductors which can be huge size for low frequency. - For active damping cases, conventional PD control law was used. #### Our Unique Approach Extends To - 1) Rotating fan blades under high centrifugal loads /g-loads - 2) High temperature environment - 3) Adaptive features to follow change in blade frequencies vs. the rotor speed - 4) Ultimate goal of "Smart blade" thinner and more efficient, fuel burn reduction, noise reduction, HCF failure reduction, real-time health monitoring, aeroelastic control, mistuning problem, active fan distortion control for distributed propulsion system. In this presentation, a digital resonant control technique is demonstrated to reduce blade vibration at several target modes. Notice that the control feedback is effective only at targeted vibration frequencies. 2010 P-SAR Conference, March 16-18, Jacksonville, FL #### **Digital Control Design** #### Digital Control Approach - Transfer function of LRC shunt circuit is expressed in S-domain so that it can be programmed in a digital code. - As opposed to analog shunt circuit, a real-time adaptive control for change in blade frequencies in Campbell Diagram is possible. - Adaptive capability to aged blade dynamics change is possible. - Effective for multi-mode control because a few coding lines are necessary, as opposed to analog circuit approach. - Control feedback is effective only at targeted blade frequencies. #### Digital Controller Implementation Issues - Added weights of power electronics in the rotating frame. - Durable power electronics surviving high centrifugal loads/g-loads. - Operational overhead of transducing high voltage power to the blades. - Potential cross-talk between high voltage control signals and blade sensor signals. - Safety and durability issues of power electronics, etc. 2010 P-SAR Conference, March 16-18, Jacksonville, FL Cold Section Durability National Aeronautics and Space Administration Digital Control Design (continued) #### Transfer Function of Analog LRC Circuit The controller is expressed in terms of passive circuit components (*LRC*) regardless of modal shape. #### PID (proportional-integral-derivative) Control Law $$\mathbf{u}(\mathbf{t}) = \mathbf{MV}(\mathbf{t}) = K_p e(t) + K_i \int_0^t e(au) \, d au + K_d rac{de}{dt}(t) \mathbf{v}$$ K_p : proportional gain, K_i : integral gain, K_d : derivative gain 2010 P-SAR Conference, March 16-18, Jacksonville, FL #### Digital Control Design (continued) #### The actuator voltage $V_a(s)$ is $$V_a(s) = -A_i(s)V_s(s) + V_i(s)$$ #### where $A_{i}(s)$ is $$A_i(s) = \frac{Cs(R_i + L_i s)}{L_i Cs^2 + CR_i s + 1}$$ > A set of control laws in parallel circuits can be summed to control several modes (B. Choi, 2009). Feedback control block diagram for blade structure with PEs. #### The Closed-loop System Transfer Functions $$V_s(s) = \frac{G_{fv}(s)F(d,s)}{1 + A(s)G_{vv}(s)} + \frac{G_{vv}(s)V_i(s)}{1 + A(s)G_{vv}(s)}$$ $$1 + A(s)G_{vv}(s)$$ $1 + A(s)G_{vv}(s)$ $$Y(r,s) = \frac{G_{fy}(r,s)F(d,s)}{1 + A(s)G_{yy}(s)} + \frac{G_{yy}(r,s)V_i(s)}{1 + A(s)G_{yy}(s)}$$ where $$G_{fv}(s) = \frac{V_a(s)}{F(d,s)}, G_{vv}(s) = \frac{V_s(s)}{V_a(s)}$$ $$G_{fy}(r,s) = \frac{Y(r,s)}{F(d,s)}, G_{vy}(s) = \frac{Y(r,s)}{V_a(s)}$$ 2010 P-SAR Conference, March 16-18, Jacksonville, FL Cold Section Durability National Aeronautics and Space Administration #### FAN1 Titanium-Alloyed Fan Blades - Developed for noise reduction research in the wind tunnel by NASA/P&W. - Viscoelastic material embedded composite version used for blade damping. - Extended the blade damping research using PE materials. - Only one PE patch was glued on the base of blade for multi-mode control. # Test specimens with different patch topology #### Any degradation due to insertion of PEs? - S. Mall (2002) investigated the integrity of the embedded active PZT sensor/actuator under monotonic and fatigue loads to confirm structural characteristics. - Mechanical and structural properties were not affected due to insertion of PEs. No degradation in the fatigue strength/lives up to 1e+07 cycles. #### Material properties of piezoelectric patches | d ₃₁ Patches | Туре | Dimension | Capacitance | Vmax | Fmax | Strain | Life cycles | |-------------------------|------|----------------------|----------------|-------------|--------|--------|---| | PA16N (a) | flex | 1.81 x 1.310 x 0.006 | 60 μ F | ±200 V | 46 lbf | 550 με | | | M-8528 (b, c) | flex | 3.40 x 1.100 x 0.012 | 172.0 μF | +360V, -60V | 46 lbf | | > 10*10 ^{9 @} 1kV _{p-p} | | QP10W (d) | flat | 1.81 x 1.310 x 0.010 | 105 μ F | ±120 V | 15 lbf | 500 με | | | M-2814 (e) | flex | 1.10 x 0.600 x 0.012 | 25.7 μF | +360V, -60V | 19 lbf | | > 10*10 ⁹ @ 1kV _{n-n} | 2010 P-SAR Conference, March 16-18, Jacksonville, FL #### III. Experimental Test Results #### **Experimental Test Setup** Experimental setup for FAN1 blade - One actuating PE patch actuation was bonded at the near root side and one accelerometer at the tip for feedback sensing for the target resonances - 1st and 2nd bending, 2nd torsion modes in this test. - After fine-tuning the controller to the experimental target resonances, downloaded the control algorithm to the dSPACE control system. - HP Analyzer generated swept sine signal to send to the shaker, and it read all signals from accelerometers, and command signal to PE actuator as well as controller voltage and current from the power amplifier. - Analyzed open- and closed-loop transfer functions to investigate achieved damping performance for each target mode. 2010 P-SAR Conference, March 16-18, Jacksonville, FL Cold Section Durability #### **Experimental Test Results (continued)** #### 1.a) Passive Shunt for 2nd Torsion (478 Hz) and 2nd Bending (907 Hz) Modes QP10W actuator 1.86H inductors for 478 Hz 0.51H inductors for 907 Hz Bode plots of $T_f|a_{tip}/f_{base}|$ for LRC shunt circuits. #### **Peak Reduction at Target Modes** | | 478 Hz
(2T) | 907 Hz
(2B) | |----------------------------|----------------|----------------| | 1st mode tuned | 15% | 51% | | 2 nd mode tuned | 18% | 73% | For the 1st tuned circuit, several inductors in serial and parallel series were used. But high resistor value made controller peak flat - less peak reduction. Thus, low resistance valued inductors are required for better performance. 2010 P-SAR Conference, March 16-18, Jacksonville, FL #### VI. Summary - Demonstrated that the passive shunt can be viewed as a feedback control problem and thus a digital control that replaces analog circuit components can be developed. - Demonstrated a multi-mode digital controller using single actuator, adding a couple lines in digital code. Unrealizable for analog shunt. - Achieved significant peak reduction at the target modes with different mode types. - Presented conceptual implementation of digital control to the rotating frame. #### **Future work** - Complete dynamic spin test of PE embedded blades in the GRC's Dynamic Spin Rig. - Further comprehensive system-leveled trade-off study must be done to prove a viable means of using this approach for the rotating blades. 2010 P-SAR Conference, March 16-18, Jacksonville, FL | data needed, and comple
burden, to Department of
Respondents should be a
control number. | eting and reviewing the collecti
f Defense, Washington Headq | ion of information. Sen
uarters Services, Direc
y other provision of lav | d comments regarding this burden estire
ctorate for Information Operations and F | nate or any other aspect of t
Reports (0704-0188), 1215 J | tions, searching existing data sources, gathering and maintaining the this collection of information, including suggestions for reducing this efferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. a collection of information if it does not display a currently valid OMB | | | |--|--|--|---|--|--|--|--| | 1. REPORT DATE
01-05-2010 | | 2. REPORT TY Technical Me | | | 3. DATES COVERED (From - To) | | | | 4. TITLE AND SUBTITLE Active Vibration Reduction of Titanium Alloy Fan Blades (FAN1) Using Piezoelectric | | | | ezoelectric | 5a. CONTRACT NUMBER | | | | Materials | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Choi, Benjamin; Kauffman, Jeffrey; Duffy, Kirsten; Provenza, Andrew; Morrison, Carlos | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER WBS 561581.02.08.03.15.13 | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration John H. Glenn Research Center at Lewis Field Cleveland, Ohio 44135-3191 | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER E-17270 | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546-0001 | | | | 10. SPONSORING/MONITOR'S ACRONYM(S) NASA | | | | | | | | | | 11. SPONSORING/MONITORING
REPORT NUMBER
NASA/TM-2010-216335 | | | | Unclassified-Un
Subject Categori
Available electro | ies: 05 and 07 onically at http://gltr | s.grc.nasa.gov | ace Information, 443-757-5802 | | | | | | 13. SUPPLEMENT | TARY NOTES | | | | | | | | (PE) transducers
reduction of FAI
material are dem | s. In this paper, a dig
N1 Ti real fan blade
oonstrated. Also a co | gital resonant co
at the several t | ontrol technique emulating target modes. Single-mode | g passive shunt circ
e control and multi- | e damping at resonances using piezoelectric cuits is used to demonstrate vibration mode control using one piezoelectric tem into the rotating fan blade is discussed. | | | | 15. SUBJECT TER
Piezoelectric tra | | trol; Damping | tests; Fan blades; Vibratio | n damping; Shunt | damping | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF | 19a. NAME OF RESPONSIBLE PERSON
STI Help Desk (email:help@sti.nasa.gov) | | | | a. REPORT
U | b. ABSTRACT
U | c. THIS
PAGE
U | UU | PAGES
18 | 19b. TELEPHONE NUMBER (include area code) 443-757-5802 | | | | | | | | | Standard Form 298 (Rev. 8-98) | | | REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188